
Elementary Restructuring
Committee

School Visits

Schools Visited

• Brighton Central School District
– Suburban Rochester
– Affluent community , 7% eligible for free and

reduced lunch (2007-2008)
– Enrollment,1449 (K-5) they do not offer Pre-K .

2007-08 school year, (Olean 1238 Pre-K Through 5
as of 2/1/2011)

– Current Configuration, 2 schools. K -2 & 3-5
– Transition happened in the 1983/1984 school

year

Schools Visited

• Bradford Area High School
– Just South of Olean
– Similar demographics to Olean,

– Enrollment for Elementary Schools , 1224 (Data
based upon K-5, but school does have Pre-K)

– Current Configuration, 2 schools, Pre K – 2, 3- 5

– Completed transition in 2005

Why?

• Brighton
– Enrollment had been

falling drastically.

– They had four
elementary schools with
most having a lot of
unused space

• Bradford
– Had two different

teaching philosophies

– Perception of Rich and
Poor Schools with issues
flowing to Middle and
High School creating
division among children.
Perception both by
Parents and Teachers

District Challenges

• Brighton
– Had to close two schools

and choose which ones
to close

– Moving teachers within
the district, who gets
what school?

– Parent resistance during
first several years
(Budget voted down the
year following transition)

• Bradford
– Transportation was not

discussed in enough
detail and caused issues
with parents

– Teachers moving within
district

– Moving of all of the
desks/books materials

District Outcome

• Brighton
– Since transition happened

long ago, the configuration
is the norm now not the
exception

– Closed two schools, as was
mentioned earlier huge
defeat of school budget

– District was able to
become more focused on
grade specific challenges

• Bradford
– More grade specific

collaboration (more team
building)

– Eliminated the perception
of rich school, poor school

– Reduced the stress level
associated with the move
to middle school

– $100k in savings initially,
Projected at $300k, but it
was not a sustained
savings

Student Impact

• Brighton
– Had social workers,

psychologists and guidance
counselors engaged in
identifying and working with
families with special needs

– Discussed the need to be
proactive in training students
in the transitions from 2nd to
3rd grade

– Lost the leadership piece
offered by the older students

– Were able to implement
more age appropriate testing
and tutors for this group

• Bradford
– Students first to embrace the

change
– Had issues with

transportation, not used to
riding the bus

– Student assessment not
negatively impacted

– Still had older kids doing
buddy program initially with
the older grades

– Emphasized that the
transition to 3rd grade is a
difficult one

– Have a moving up day

Parents Comments

• Brighton
– Happy children weren’t

learning words older kids
were learning

– Perception of less bullying
going on

– School had implemented
looping of teachers, some
parents like, some parents
did not (especially if they
didn’t get the teacher they
wanted)

– Many parents are involved in
this community so sustaining
a PTO was not an issue. Very
involved group

• Bradford (no parent
representative was at the
meeting, although a couple
of the people we met with
were parents)
– Transportation was an issue
– “Why did you fix if it wasn’t

broken”
– Some parents serve on both

PTO’s. They alternate large
fundraisers between schools

– Had open houses prior to
school to showcase to all the
parents the buildings

Teacher Impact

• Brighton
– Who gets what classroom
– Once a month meeting on

instruction

• Bradford
– Held a lottery to determine

what teacher would get which
classroom

– THE MOVE, boxes need to be
labeled extremely well

– Fight perception of not being
as good since they were from
other schools

– Morning TEAM meetings for
team building within grade
level

– Coordination is key for the
transition from the 2nd to 3rd

grade to align the needs of
students to the appropriate
class/teacher

Other Topics

• Brighton
– Performed a lot of research on

developmental psychology.
– Focused on the transition from

2nd to 3rd grade

• Bradford
– Has not raised taxes in 10

years?
– Cost was not to be the

determining factor
– Working more as a district now

as opposed to “Silo’s”
– Need to have everyone saying

consistent message including
greatest ambassadors, the
teachers

– Has a district funded Latch Key
program before and after
school.

– Provided us with a list given by
other districts that they had
visited.

